Rail Best Practices Review Eric Huang Office of Transportation, EM-11 ### Rail Best Practices Review - Rail shipment incidents - Brookhaven shipment to Envirocare railcars arrived with water (melted snow) leaking (March 2005) - Portsmouth shipment to Envirocare Metal debris gondola car arrived with portion of burrito bag open (May 2005) - Mound shipment to Envirocare Utah NOV for railcar not in a strong tight condition due to a minor breach of the railcar liner (May 2005) - Review conducted May 18 19, 2005 - Host site Oak Ridge - Focused on loading and securement ## Who Participated? - EM generator/shipping sites: - Fernald - Brookhaven - Rocky Flats - Savannah River - Oak Ridge (ETTP) - Portsmouth - Paducah - Receiver Sites Envirocare and WCS - Suppliers Boston Transit Group, MHF, and Cavanagh Services Group - Rail Carriers CSX and UP #### **Review Activities** - A loading operation observation tour at East Tennessee Technology Park (ETTP) site - Discussion sessions of presenting and sharing valuable experiences and lessons learned from the perspectives of generators, shippers, suppliers, rail carriers, and receivers - A brainstorming session of best practices for a safe and compliant rail shipment ### Fernald Best Practices - 190 DOE-owned (plus 60 leased) railcars with hard covers. - Use 60-car unit trains for shipment to Envirocare of Utah. ### Fernald Best Practices - Key components of success for Fernald campaign: - Training of all personnel involved and retraining periodically. - Taking advantage of unit train to optimize rail shipping schedule. - Key lessons learned by Fernald: - Diligence. - Inspections to ensure every aspect of shipping are compliant. - Contact with railroads. - Contact with the disposal site. ### **Brookhaven Best Practices** - Loading best practices: - Patch holes. - Use Geotextile liners. - Use Super Load Wrapper. - Use double-wrapper for debris and use soil around debris to avoid puncture. - Use absorbent inside the package. - Use covers on all railcars. - Complete loading of a railcar in one day. - DOE reviews all waste management and railcar shipment checklists prior to shipment. ### **Brookhaven Best Practices** ## Rocky Flats Best Practices - Scope is to ship demolished building rubbles in gondola cars and rail intermodal to Envirocare of Utah. - Loading best practices: - Install Geotextile liners of bottom of car and top of waste. - Install tarp and bow system. ## Rocky Flats Best Practices September 20, 2005 10 #### Savannah River Best Practices Scope is to ship 36,000 drums of depleted uranium trioxide to Envirocare. #### Loading best practices: - Use a polypropylene-coated fabric liner (wrapper) to line an entire railcar. - Use the liner as the shipping package since drums were in poor condition. - Use 66-ft, 110-ton gondola cars as conveyance. - Four drums placed on pallet and banded to pallet with four metal bands. - Plan to use gondola cars with hard tops similar to those used by Fernald for 55-gallon drums. - Using 85-gallon overpacks as the shipping package (drop tested) and shipped in wide boxcars with modifications for securement. ### Savannah River Best Practices 12 ## Oak Ridge Best Practices - Scope is to ship 2,500 containers of moisture-laden materials (e.g., soils, sludge, resins) for disposal at Envirocare. - Challenges from the characteristics of waste: - Moisture coalesces into free liquid at top of box due to vibration and settling of matrix in transit; breach in top of box releases liquids. - Loading best practices: - Package in multiple barriers with absorbent to solidify liquid from potential release point. - Use double layers of Super Load Wrapper. - Use straps outside the wrappers to secure boxes. - Use wooden bracing at the end of railcars to avoid boxes shifting. - Use tarp to cover the railcar to avoid precipitation into the car in transit. - QA/QC Engineer oversees the work and verifies compliance. ## Oak Ridge Best Practices September 20, 2005 14 #### Best Practices During Planning Phase: - Define transportation scope of work and include railcar specifications and other requirements (e.g., condition of railcars) in the sub-contract with railcar suppliers. - Thorough options analyses related to waste/material characterization, packaging, conveyance, and disposal sites. - Dedicated fleets with hard covers when there is long lead time to procure. - Define training needs (e.g., loading, securing, on-site railcar safety inspection, DOT compliance, etc.) and ensure training program is in place. - Fully utilize lessons learned from others. - Best Practices During Pre-Loading Phase: - Thorough inspection (e.g., moisture, holes in empty railcars). - Compile all relevant documents/procedures. #### Best Practices During Loading Phase: - Define critical activities and perform multiple-step inspections during loading operations and maintain records (e.g., checklists). - Use adequate combination of layers of load/material/waste to avoid punctures to liner/intermodal. - Prefer covered area for loading or avoid performing loading operations during inclement weather conditions and use tarps (or hard covers) to prevent rain/snow from infiltrating railcars in transit. - Perform as much preparatory work (e.g., install liners/wrappers) as possible prior to entering contaminated work area. September 20, 2005 17 - Best Practices During Post-Loading Phase: - Inspect! Inspect! (e.g., package is closed properly, loaded waste does not cause package to fail in transit, all documentation, etc.). - Take pictures of outside of railcars (e.g., placards). - Take pictures before and after package closure. ## **Opportunities** - Polyurethane lined railcars - All drain holes plugged - Pre-load inspection of railcar liners - Covered, hard-top covers/lids on gondola cars - Unit trains if possible, avoid switch yards - Inspections for each step of the loading process - Banding drums on pallets horizontally and vertically - Use of risers for positioning of closure rings - Use of signed post-load inspection checklist - AAR inspection of site rail operations